Ranger: Circumstances, Events, Legacy James D. Burke jdburke@caltech.edu Harris M. Schurmeier h.schurmeier@sbcglobal.net ### Origins of Ranger and Mariner - In 1958-59, JPL chooses deep space as its goal - JPL and ABMA/Von Braun (Army team) begin launch services planning with USAF - Transfer to new NASA leads to much confusion - October 1960 Mars window abandoned; Mariner A becomes Mariner R for Venus 1962 - Ranger allocated five Atlas-Agena vehicles - DSN and SFOF development started ### Ranger and Mariner Philosophy - Common bus, variable payloads - Science on every flight (Army legacy) - Build reliability through repetition (Army) - Uninterrupted telemetry, find failure cause - Planetary schedule fixed; drive Ranger hard to gain experience with that - Soviets expected to compete ### Initial Ranger Flight Plan - Two test flights, high apogee, not aimed at Moon, to demonstrate attitude control, solar power and high-gain communications. - Particle and field instruments, UV telescope - Then three lunar rough landers with m/c maneuver hydrazine burn and solid retro - Seismometer in capsule, Gamma ray spectrometer and TV on bus #### **Events in 1960 and 1961** - Ranger project established in October 1960 - Soviet Mars launch failures, 10 and 14 Oct. - Kennedy inaugural address, 20 Jan. 1961 - Soviet Venus launches, 4 and 12 Feb. 1961 - Gagarin orbits Earth, 12 April 1961 - Kennedy announces Apollo, 25 May 1961 - Ranger 1 and 2 launched, 23 August and 18 November 1961 Diagram of Sputnik VIII automatic interplanetary station. - (1) Omnidirectional rod antenna. - (2) Heat sensors. - (3) Solar batteries. - (4) Sun and star orientation sensor. - (5) Parabolic antenna. - (6) Medium-range antenna. - (7) lon trap. - (8) Magnetometer elements. - (9) Earth orientation sensor. ### Early Ranger Mgmt. Troubles - What upper stage to use on Atlas? - Army (ABMA, VB team, JPL) vs. USAF habits - Transfer from Army to NASA: - --- Role of MSFC - --- JPL resistance to new, intrusive direction - Role of scientists (lunar OK; non-lunar a source of friction) - Tight schedule (JPL) vs best science (Science .advisors and NASA) ### Ranger Payloads - RA-1 and 2: Particles and fields instruments plus UV telescope to view Earth's hydrogen corona - RA-3,4,5: Seismometer in rough-landing capsule; Gamma-ray spectrometer and TV on bus - RA-6-9: Six TV cameras ## RA-1 & 2 ### Ranger Flights - RA-1: No Agena second burn; switch overheat; spacecraft OK but no science - RA-2: Agena launched with gyros inop. - RA-3: Mirror image m/c, missed Moon - RA-4: Main pwr. short at Agena separation - RA-5: Main pwr. lost; 10-32 screw overheat - RA-6: Plasma short circuit in Agena umbilical at Atlas staging; TV burnout - RA-7,8,9: Complete success ### Ranger 5 Main Power Logic Unit Front side showing relays and distribution wiring #### The Screw That Ended RA-5 RA-5 main power logic unit; feed-thorugh screw loosened, adding resistance and heat; gradually main power was lost ## RA-6,7,8,9 ### Ranger Lessons - Robotic deep-space exploration demands great attention to risk, and even then, both US and USSR have lost Mars missions into the 1990's - Technical risks tend to arise at interfaces difficult or impossible to test - Management risks, abundant in the early Ranger years, have been successfully overcome, but continued vigilance is essential - Political intervention did not help, as it usually did not address the real causes of failure ### Ranger Project References - 1. Hall, R. Cargill (1977), Lunar Impact: A History of Project Ranger. NASA SP-4210 - 2. Burke, J.D. (1984), Personal Profile. SPACEFLIGHT, March. The British Interplanetary Society - 3. Gallentine, Jay (2010), Ambassadors from Earth. University of Nebraska Press - 4. Burke, J.D. (1966, declassified 1994), Seven Years to Luna Nine. Studies in Intelligence, US National Archives - 5. Huntress, W.T. Jr. and Marov, M. Ya. (2011), Soviet Robots in the Solar System. Springer - 6. Westwick, P. (2006), Into the Black; JPL and the American Space Program 1976-2004, Yale 2006